EFFECT OF PITCH PROGRAM VARIATIONS ON LAUNCH AVAILABILITY OF ATLAS/CENTAUR-AC-7 TO AC-15 (PHASE I) Report Number GD/A-DDE64-045 28 December 1964 Contract Number NAS3-3232 Prepared By / T.E. Johnson Dynamics Engineer Technical Approval By . R.E. Martin Chief of Dynamics Centaur Project Approval By R.S. Wentink Assistant Chief. Engineer Design Analysis GENERAL DYNAMICS/ASTRONAUTICS A Division of General Dynamics Corporation San Diego, California The following persons and/or their engineering groups have been instrumental in preparing the information in this document. It is published with their concurrence; and any questions concerning it should be directed to them. | | | Department | Extension | |-----------------|-----------------------------------|-------------------------|-----------| | R.L. Holt | Design Specialist | Dynamics
512-1-2 | 4655 | | A.F. Leondis | Design Specialist | Dynamics
512-1-2 | 4674 | | C.D. Penegelley | Senior Dynamics
Group Engineer | Dynamics
512-1 | 3295 | | J. Ingber | Senior Research
Engineer | Aeroballistics
966-5 | 4205 | Released for Publication by C.B. Burkholder Supervisor - Resources Control and Technical Reports, Centaur Additional copies of this document may be obtained by contacting Department 954-4, Building 26, Plant 71, San Diego, California. #### **FOREWORD** This report, GD/A-DDE64-045, documents Phase I of a study to improve the Launch Availabilty of the Atlas/Centaur series AC-7 through AC-15. It documents the rules of analysis, presents data on launch capability, and indicates the course of action for further analysis, as well as presenting the benefits to be gained by improving pitch programs, increasing tank pressure, and reducing gust velocity criterion. #### SUMMARY Six initial pitch programs were generated by iterating the Atlas/Centaur trajectories to simultaneously meet payload, thermodynamic, aerodynamic, and inertia load constraints for launch during any season of the year. Each pitch program was selected to produce approximately zero angle-of-attack through one of six average wind profiles. Basic assumptions included a gust velocity criterion of 40 ft/sec., a factor of safety on bending moment and axial load of 1.25, 165,000 lb. thrust on each booster engine, Atlas LO2 tank pressure of 28.5 psig after 20 seconds of flight and Centaur LH2 tank pressure of 19.5 psia at liftoff. Using the above assumptions with six pitch programs and performing trajectory simulations on the IBM 7090 for real wind data, Tables 1-7 through 1-12 were obtained. From these tables, Figure 1-2 was constructed. It may be observed from Figure 1-2 that only three pitch programs are needed throughout the year. Use of the best three pitch programs produced a percent launch availability of 100 percent in July, 90 percent in August, 64 percent in June and September, 50 percent in May and October, 40 percent in January, November, and April, and 10 percent in February, March and December. Since completion of this work, however, data has been obtained on the AC-5 configuration with a factor of safety on the axial load of 1.10, a gust velocity criterion of 30 ft/sec., an improved pitch program, and increased tank pressures based upon statistical telemetered data and quad tanking data. The minimum launch availability with this data has been tentatively increased to 50 percent and will be documented in the next report on this subject. The work contained herein considers the benefit to the launch availability by increasing the Atlas LO2 tank minimum pressure from 28.5 psig to 33.5 psig at 20 seconds of flight and by increasing the Centaur LH2 tank minimum pressure from 19.5 psia to 22.0 psia at liftoff. This amount of pressure increase can increase the percent launch availability by as much as 20 percent, as shown in Figure 2-2. Also considered is a reduction in the gust velocity criterion from 40 ft/sec. to 30 ft/sec., which produces a launch availability increase of 23 percent in the worst winter months, as shown in Figure 2-4. Modifications of the initial pitch programs used in this study are expected to increase the launch availability because the biassing is based on real wind profiles instead of average profiles. Not considered in this report is the use of an axial load factor of safety of 1.10 instead of 1.25. The reduced factor of safety increases the launch availability by 8 to 10 percent. #### TABLE OF CONTENTS | Section | 1 | | Page | |---------|------|--|-------| | I | INTR | ODUCTION | 1-1 | | | 1.1 | Objective | 1-1 | | | 1.2 | Wind Profiles and Pitch Program | 1-1 | | | | 1.2.1 Pitch Program | 1-3 | | | 1.3 | Present Percent Launch Availability | 1-3 | | | | 1.3.1 Monthly Pitch Program Evaluation | 1-3 | | п | IMPR | OVED PERFORMANCE ON LAUNCH AVAILABILITY . | 2-1 | | | 2.1 | General | 2-1 | | | | 2.1.1 Best Pitch Programs | 2-1 | | | | 2.1.2 Increase in Tank Pressure | 2-1 | | | | 2.1.3 Reduction in the Gust Velocity Criterion | 2-3 | | Ш | PRES | SENT PITCH PROGRAMS | 3-1 | | | 3.1 | Information from Existing Pitch Programs | 3-1 | | | | 3.1.1 Time In Flight for Maximum Bending Moments. | 3-1 | | | | 3.1.2 Band Width for αq and βq | 3-3 | | | | 3.1.3 Bending Moments Needed for Specific % Launch | | | | | Availability | 3-5 | | | 3.2 | Information for Improved Pitch Programs and New | | | | | Yaw Programs | 3-10 | | | | 3.2.1 Average Incremental Angle of Attack | | | | | $(\Delta \alpha \text{ and } \Delta \beta) \ldots \ldots \ldots \ldots \ldots$ | 3-10 | | | | 3.2.2 Conclusions | 3-10 | | IV | REFE | CRENCES | 4-1 | | | APPE | ENDIX | A - 1 | ### LIST OF ILLUSTRATIONS | Figure
Number | | Page | |------------------|---|-------------| | 1-1 | AMR Monthly Mean Wind Profiles | 1-3 | | 1-2 | Comparison of Six Pitch Programs for Each Month of the Year | 1-12 | | 2-1 | Envelope of the Best Pitch Programs During Each Month . | 2-2 | | 2-2 | Effects of Tank Pressure On Launch Availability Versus | | | | Months for PP30 | 2-4 | | 2-3 | Launch Availability Versus Months Using a 30 ft/sec | 2 0 | | 2 4 | Gust Criterion | 2-8 | | 2-4 | Comparison of Launch Availability for 30 ft/sec and 40 ft/sec Gust Criterion | 2-9 | | | sec Gust Criterion | 2-7 | | 3-1 | Histograph of Time In Flight for Maximum Bending | | | 3 • | Moment at Station 410 | 3-1 | | 3-2 | Histograph of Time In Flight for Maximum Bending | | | | Moment at Station 770 | 3-2 | | 3-3 | Histograph of αq for PP30 September and June | 3-3 | | 3-4 | Histograph of βq for PP30 September and June | 3-3 | | 3-5 | % Launch Availability Versus αq Band Width for PP30 | 3-4 | | 3-6 | % Launch Availability Versus β q Band Width for PP30 | 3-4 | | 3-7 | Bending Moments Needed for Specific Launch Availability | | | | Versus Months for Station 410, Vg = 40 ft/sec | 3 -9 | | 3-8 | Bending Moments Needed for Specific Launch Availability | | | | Versus Months for Station 770, Vg = 40 ft/sec | 3-10 | | 3-9 | Bending Moments Needed for Specific Launch Availability | 2 11 | | 2 10 | Versus Months for Station 410, Vg = 30 ft/sec | 3-11 | | 3-10 | Bending Moments Needed for Specific Launch Availability | 3-12 | | 2 11 | Versus Months for Station 770, Vg = 30 ft/sec | 3-12 | | 3-11 | Average Incremental Angle of Attack ($\Delta \alpha$ and $\Delta \beta$) Versus | 3-15 | | | Time | 3-13 | | A-1 | Bending Moment Station 410 Versus Time | A-1 | | A-2 | Bending Moment Station 770 Versus Time | A-2 | | A-3 | aq Versus Time | A-2 | | A-4 | 8q Versus Time | A-3 | | A- 5 | Alpha Versus Time | A-3 | #### LIST OF TABLES | Table | | | |--------|--|------| | Number | | Page | | 1-1 | Pitch Rates for Pitch Program (130) | 1-4 | | 1-2 | Pitch Rates for Pitch Program (100) | 1-4 | | 1-3 | Pitch Rates for Pitch Program (70) | 1-4 | | 1-4 | Pitch Rates for Pitch Program (30) | 1-4 | | 1-5 | Pitch Rates for Pitch Program (0) | 1-5 | | 1-6 | Pitch Rates for Pitch Program (-20) | 1-5 | | 1-7 | "X" Chart of AC-7 to AC-15 % Launch Availability Using | | | | Pitch Program 130 and Vg = 40 ft/sec | 1-6 | | 1-8 | "X" Chart of AC-7 to AC-15 % Launch Availability Using | | | | Pitch Program 100 and Vg = 40 ft/sec | 1-7 | | 1-9 | "X" Chart of AC-7 to AC-15 % Launch Availability Using | | | | Pitch Program 70 and Vg = 40 ft/sec | 1-8 | | 1-10 | "X" Chart of AC-7 to AC-15 % Launch Availability Using | | | | Pitch Program 30 and Vg = 40 ft/sec | 1-9 | | 1-11 | "X" Chart of AC-7 to AC-15 % Launch Availability Using | | | | Pitch Program 0 and Vg = 40 ft/sec | 1-10 | | 1-12 | "X" Chart of AC-7 to AC-15 % Launch Availability Using | | | | Pitch Program (-20) and Vg = 40 ft/sec | 1-1 | | 2-1 | "X" Chart of AC-7 to AC-15 % Launch Availability Using | | | | Pitch Program 130 and Vg = 30 ft/sec | 2-5 | | 2-2 | "X" Chart of AC-7 to AC-15 % Launch Availability Using | | | | Pitch Program 100 and Vg = 30 ft/sec | 2-6 | | 2-3 | "X" Chart of AC-7 to AC-15 % Launch Availability Using | | | | Pitch Program 30 and Vg = 30 ft/sec | 2-7 | | 3-1 | Partial Dervative of % Launch Availability with Respect to | | | | Bq and Partial Derivative of Bending Moment with Respect | | | | to % Launch Availability for (PP130) | 3-5 | | 3-2 | Partial Dervative of % Launch Availability with Respect to | | | | Bq and Partial Derivative of Bending Moment with Respect | | | | to % Launch Availability for (PP100) | 3-6 | | 3-3 | Partial Dervative of % Launch Availability with Respect to | | | | gand Partial Derivative of Bending Moment with Respect | | | | to % Launch Availability for (PP70) | 3-6 | | 3-4 | Partial Dervative of % Launch Availability with Respect to | | | | βq and Partial Derivative of Bending Moment with Respect | | | | to % Launch Availability for (PP30) | 3-7 | ## LIST OF TABLES (Continued) |
Table | | | _ | |--------|--|---|------| | Number | | | Page | | 3-5 | Partial Dervative of % Launch Availability with Respect to βq and Partial Derivative of Bending Moment with Respect | | | | _ | to % Launch Availability for (PP0) | • | 3-7 | | 3-6 | Partial Dervative of % Launch Availability with Respect to βq and Partial Derivative of Bending Moment with Respect | | | | | to % Launch Availability for (PP-20) | • | 3-8 | | 3-7 | Current No Wind Bias, Average Incremental Angle of | | | | | Attack, and Best No Wind Bias for PP130 | • | 3-14 | | 3-8 | Current No Wind Bias, Average Incremental Angle of | | | | | Attack, and Best No Wind Bias for PP100 | | 3-14 | | 3-9 | Current No Wind Bias, Average Incremental Angle of | | | | | Attack, and Best No Wind Bias for PP30 | | 3-14 | # EFFECTS OF PITCH PROGRAM VARIATIONS ON LAUNCH AVAILABILITY OF ATLAS/CENTAUR AC-7 TO AC-15 (PHASE I) #### SECTION I #### INTRODUCTION #### 1.1 OBJECTIVE The purpose of this document is to investigate possible methods to improve launch capability of the Atlas/Centaur vehicle beginning with the AC-7 configuration, as defined in Reference 1, and continuing on through to the AC-15 configuration. Accomplishment of this task can be achieved by improving the current three best pitch programs, increasing pressure in the Atlas and Centaur tanks, and reducing the gust velocity criterion. 1 #### Note1 For this study (1-cosine) gust with a maximum gust velocity of 40 ft/sec is being used. Since the wind profiles are derived from balloon data which is taken every 1000 ft. the gust velocity criteria is to approximate the short wave length phenomena and include the effects of transonic buffet, errors in balloon and radar measurements, and the lack of persistence of the wind profile between the time of observation and the time of flight. This report shows the effect of reducing the gust velocity criterion, and not the justification which is subject to consideration. This section offers data on wind profiles, pitch programs, and existing percent launch availability information. Later sections detail, along with graphs, mathematical equations, and tables, the suggested methods for improving launch capability, pitch programs, and yaw programs. #### 1.2 WIND PROFILES AND PITCH PROGRAMS The starting point for this study was to select from the set of AMR mean monthly wind profiles, documented in Reference 2, a reduced set which would be representative of the mean variation throughout the year. The intent was to generate a series of pitch programs which would cover the entire year with a nearly optimum launch availability. It was observed that certain months of the year had mean wind profiles similiar to other months. These were consequently grouped and approximated by a single wind function. A total of six wind profiles (WP) were constructed and labeled (130, 100, 70, 30, 0, -20) corresponding to the value of the wind velocity of each profile at an altitude of 40,000 feet. The AMR mean monthly profiles and the constructed set of six functions are shown in Figure 1-1. These are representative of the spectrum of monthly variations. 1.2.1 PITCH PROGRAM. Corresponding to each of the six Wind Profiles (WP), a set of six Pitch Programs (PP) were developed which maintained the vehicle at approximately zero angle-of-attack through the region of maximum dynamic pressure and then to booster engine cutoff (BECO). The pitch programs are stepped functions which conform to the input requirements of the Atlas autopilot. The pitch programs and months they pertain to are as follows: | a. | February
March
December | PP130 | |----|-------------------------------|---------| | b. | January
November
April | PP100 | | c. | May
October | PP70 | | d. | September
June | PP30 | | e. | August | PP0 | | f. | July | PP(-20) | Pitch programs are defined by their pitch rates or the rate at which the vehicle is pitching over as the altitude increases. The pitch rates are summarized in Tables 1-1 to 1-6 for the six pitch programs mentioned previously. Figure 1-1. AMR Monthly Mean Wind Profiles TABLE 1-1. PITCH RATES FOR PITCH PROGRAM (130) TABLE 1-2. PITCH RATES FOR PITCH PROGRAM (100) | Time In
Flight
(seconds) | Pitch Rate
(degrees/second) | |--------------------------------|--------------------------------| | 0-15 | .00 | | 15-64 | .6375 | | 64-72 | .5865 | | 72-82 | .7650 | | 82-90 | .6650 | | 90-96 | .5865 | | 96-102 | .4335 | | 102-114 | . 3570 | | 114-128 | .3060 | | 128-160 | .2295 | | Time In
Flight
(seconds) | Pitch Rate
(degrees/second) | |--------------------------------|--------------------------------| | 0-15 | .00 | | 15-46 | .6120 | | 46-62 | .6885 | | 62-74 | .6375 | | 74-80 | .7905 | | 80-90 | .6630 | | 90~98 | .5610 | | 98-112 | . 3825 | | 112-128 | .3060 | | 128-160 | .2295 | TABLE 1-3. PITCH RATES FOR PITCH PROGRAM (70) TABLE 1-4. PITCH RATES FOR PITCH PROGRAM (30) | Time In
Flight
(seconds) | Pitch Rate (degrees/second) | |--|---| | 0-15
15-42
42-58
58-74
74-82
82-90
90-98 | .00
.575
.700
.650
.750
.650 | | 98-112
112-122
122-160 | .400
.325
.250 | | Time In
Flight
(seconds) | Pitch Rate
(degrees/second) | |--------------------------------|--------------------------------| | 0-15 | .00 | | 15-38 | .5271 | | 38-48 | .7028 | | 48-58 | .7530 | | 58-84 | .7028 | | 84-94 | .6024 | | 94-108 | .4518 | | 108-126 | .3263 | | 126-160 | .2259 | | | | TABLE 1-5. PITCH RATES FOR PITCH PROGRAM (0) TABLE 1-6. PITCH RATES FOR PITCH PROGRAM (-20) | Time In
Flight
(seconds) | Pitch Rate
(degrees/second) | |---|--| | 0-15
15-34
34-44
44-64
64-80
80-88
88-96
96-104
104-118 | .00
.4769
.6777
.7530
.7028
.6526
.5522
.4769 | | 118-160 | .2510 | | Time In
Flight
(seconds) | Pitch Rate
(degrees/second) | |--------------------------------|--------------------------------| | 0-15 | .00 | | 15-32 | .4369 | | 32-46 | .6939 | | 46-64 | .7710 | | 64-82 | .7196 | | 82-92 | .5911 | | 92-104 | .4883 | | 104-116 | .3855 | | 116-126 | .3084 | | 126-150 | .2313 | Thirty winds were run for the month in which the pitch program was designed, and in the months for which the pitch program was not designed, it was assumed that 10 runs would be sufficient. This makes a total of 80 runs per pitch program. #### 1.3 PRESENT PERCENT LAUNCH AVAILABILITY To find the present percent launch availability, Stations 219, 410, 568, and 770 were checked by use of the SC 4020 plots of the IBM 7090 trajectory solutions to determine if the design limit bending moments were exceeded and the engine deflection in the pitch plane was also checked, utilizing data from Reference 3, to determine if it had exceeded its allowable value. The results are shown in Table 1-7 through Table 1-12. 1.3.1 MONTHLY PITCH PROGRAM EVALUATION. To calculate the percent launch availability, the number of runs in which the values of bending moment and engine deflection had not exceeded the allowable design limit was divided by the total number of runs, and then multiplied by one hundred. Figure 1-2 plots the percent launch availability versus months for all the pitch programs. TABLE 1-7. "X" CHART OF AC-7 TO AC-15 % LAUNCH AVAILABILITY USING PITCH PROGRAM 130 AND Vg = 40 FT/SEC | | | В | | Mome
ation | ent | Eng.
Def. | | | В | | Mom
tation | ent | Eng.
Def. | |-------------------------------|---|-------------|---------------------------------|------------------|---------------------------------|-----------------------|-------------------------------|---|----------------------------|--------------------------------------|--------------------------------------|--------------------------------------|------------------| | | Date | 219 | 410 | 568 | 770 | $\delta_{ exttt{P}}$ | | Date | 219 | 410 | 568 | 770 | δ_{P} | | JAN
NOV
APR
L.A.=40% | 1955 10
15
1956 12
15
1957 12 | X
X | X
X
X | x | X
X
X | x | SEPT
JUNE
L.A.=10% | 1958 11
16
1959 6
11
1960 11 | x | X
X
X | | x
x
x | X
X
X | | | 1958 12
15
1959 12
15 | x
x
x | x
x
x | x
x | x
x
x | x
x
x | | 1961 11
16
1962 11
16 | x
x
x | X
X
X
X | X
X
X | X
X
X
X | X
X
X | | MAY
OCT
L.A.=40% | 1958 11
16
1959 11
16
1960 11 | х | X
X
X | х | x | | FEB
MAR
DEC
L.A.=10% | 1955 2
5
11
17
23
26 | X
X
X | X
X
X
X | X
X
X | X
X
X
X | x
x | | JULY | 1961 11
16
1962 11
16
1958 11 | x | X
X
X | X | X
X
X | X
X
X | | 1956 2
5
11
14
17
23 | X
X | X
X
X | X
X | X
X
X
X | x | | L.A.=0% | 16
1959 11
16
1960 11
16
1961 11
16
1962 11 | x
x
x | X
X
X
X
X
X
X | X
X
X
X | X
X
X
X
X
X
X | X
X
X
X
X | | 1957 2
5 11
17 20
26 1958 1 | X
X
X | X
X
X
X
X | X
X
X | X
X
X
X
X | X
X
X
X | | AUG
L.A.=20% | 1958 11
16
1959 11
16
1960 11
16
1961 11
16
1962 11 | x
x
x | X
X
X
X
X | x
x
x | x
x
x
x | x
x
x
x
x | | 11
17
20
26
1959 2
5
11
17
20
25 | X
X
X
X
X
X | X
X
X
X
X
X
X
X |
X
X
X
X
X
X
X
X | X
X
X
X
X
X
X
X | x
x
x | | X: Exceeds | a Allowable | | | | | | | | | | | | | TABLE 1-8. "X" CHART OF AC-7 TO AC-15 % LAUNCH AVAILABILITY USING PITCH PROGRAM 100 AND Vg = 40 FT/SEC | Date 219 410 568 770 \$\frac{8}{8}p \$\frac{1}{8}p | | | Ве | ending
At St | Mome | ent | Eng. | | | Be | ending | | ent | Eng. | |--|------------|---|-------------|------------------|-------------|------------------|--------|------------|---|------------------|---------------------------------------|------------------|----------------------------|------------------| | MAR DEC 1956 11 | | Date | 219 | | | 770 | | | Date | 219 | | | 770 | | | 17 | MAR
DEC | 17
1956 11
17 | X | X
X | X
X | X
X
X | x
x | JUNE | 16
1959 11
21 | x | Y | | Y | Y | | MAY OCT 16 16 1 1 | 2310% | 17
1958 11
17
1959 11 | X
X
X | X
X
X
X | X
X
X | X
X
X
X | 1 | | 16
1961 11
16
1962 11 | х | x
x | | x
x | x
x | | 16 | OCT | 1958 11
16
1959 11
16 | | | | х | | NOV
APR | 1955 3
6
10
15 | | X
X
X | | x | x | | Total Property | | 16
1961 11
16 | | x | | x | x | L.A.= 20% | 27
1956 3
6 | х | X
X | х | X
X | | | 16 | [| 16
1958 11
16 | | | | | ., | | 15
21
27 | | x
x | | x
x | | | 16 | L.A40% | 16
1960 11
16 | | | | | Х | | 6
12
19 | х | х | x | x
x | | | L.A. =80% 16 X X X X X X X X X | | 16
1 962 11
16 | | х | X | | х | | 27
1958 3 | | x | | х | | | | 1 | 1958 11
16
1959 11
16
1960 11
16
1961 11
16
1962 11 | | х | | | | | 12
15
21
27
1959 3
6
12
15
21 | X
X
X
X | x x x x x x x x x x x x x x x x x x x | X
X
X
X | X
X
X
X
X
X | X
X
X
X | TABLE 1-9. "X" CHART OF AC-7 TO AC-15 % LAUNCH AVAILABILITY USING PITCH PROGRAM 70 AND Vg = 40 FT/SEC | | | Be | nding
At St | Mome | ent | Eng.
Def. | | | В | | Mome | ent | Eng.
Def. | |-------------------|---|-------------|----------------|-------------|-------------|-----------------------|-----------------|---|-----|-------------|--------|-------------|--------------| | | Date | 219 | 410 | 568 | 770 | $\delta_{\mathtt{P}}$ | | Date | 219 | 410 | | 770 | δp | | JAN
NOV
APR | 1955 10
15
1956 12
15 | x | X
X
X | х | X
X
X | x | AUG
L.A.=90% | 1958 11
16
1959 11
16 | | | | | | | L.A.=30% | 1957 12
19
1958 12
15
1959 12 | X
X | x
x
x | X
X | X
X
X | x
x | | 1960 11
16
1961 11
16
1962 11 | | х | | x | х | | FEB
MAR | 15
1955 11
17 | X
X
X | X
X
X | X
X
X | X
X
X | x | MAY
OCT | 16
1958 1
6 | | : | | х | | | DEC
L.A.= 0% | 1956 11
17
1957 11
17 | X | X
X
X | X
X | X
X | X
X | L.A. =43.3% | 11
16
21
26 | x | X
X | x
x | X
X | | | | 1958 11
17
1959 11 | X
X
X | X
X
X | X
X
X | X
X
X | x | | 1959 1
6
11 | x | x | x | x | x | | JULY | 17
1958 11
16 | Х | | . Х | ^_ | Х | | 16
21
26 | | X
X
X | | X
X | x | | L.A.= 50% | 1959 11
16
1960 11
16 | | x
x | | х | x
x | | 1960 1
6
11
16 | x | X
X | x
x | x
x | x
x | | | 1961 11
16
1962 11 | | Λ | | х | X
X | | 21
26
1961 1 | х | X
X | x | X
X | x | | SEPT
JUNE | 16
1958 11
16 | | Х | | х | Х | | 6
11
16 | x | x | x | X
X | x | | L.A.=60% | 1959 11
16
1960 11 | х | | x | x | х | | 21
26
1962 1 | х | x | x | x | x | | | 16
1961 11
16
1962 11 | х | X
X | X | x
x | x | | 6
11
16
21 | | X
X
X | х | X
X
X | Х | | | 16 | | X | | х | х | | 26 | X: Exceeds | Allowable | | | | | | | | | | | | | TABLE 1-10. "X" CHART OF AC-7 TO AC-15 % LAUNCH AVAILABILITY USING PITCH PROGRAM 30 AND Vg = 40 FT/SEC | | | Beı | nding !
At Sta | Momen | ıt | Eng.
Def. | | | В | ending
At S | Mom | ent | Eng.
Def. | |------------|--------------------------|--------|-------------------|--------|-------------|--------------|--------------|--------------------|-----|----------------|--------|--------|----------------------------| | | Date | 219 | 410 | 568 | 770 | δ_{P} | | Date | 219 | 410 | 568 | 770 | $oldsymbol{\delta}_{ m p}$ | | JAN
NOV | 1955 10
15 | х | X
X | х | X
X | | AUG | 1958 11
16 | | | | | | | APR | 1956 12
15 | Х | Х | X | Х | Х | L.A.=90% | 1959 11
16 | | | | | | | L.A. = 20% | 1957 12
19 | | X
X | | X
X | | | 1960 11
16 | | Х | | | | | | 1958 12
15 | X
X | X
X | X
X | X
X | X
X | | 1961 11
16 | | | | | | | | 1959 12
15 | х | х | X | Х | х | | 1962 11
16 | | | | | | | FEB
MAR | 1955 11
17 | X
X | X
X | X
X | X
X | | SEPT
JUNE | 1958 1
6 | | x | | x | | | DEC | 1956 14
17 | | X | X | X
X | | L.A.=63% | 11
16 | | | | v | | | L.A.= 0% | 1957 14
17 | X | X
X | X | X
X | х | | 21
26
1959 1 | | | | X | | | | 1958 11
17
1959 14 | X
X | X
X
X | X
X | X
X
X | X
X | | 1959 1
6
11 | | | | | | | MAY | 1939 14
17
1958 11 | х | X | х | X | х | | 16
21 | | X
X | | x | | | OCT | 16
1959 11 | | | | | | | 26
1960 1 | | | | •• | | | L.A. =30% | 16
1960 11 | x | X
X | x | X
X | X
X | | 6
11 | | x | | x | | | | 16
1961 11 | x | х | х | X
X | | | 16
21 | x | x | x | x | x | | | 16
196 2 11 | x | X
X | X
X | X
X
X | | | 26
1961 1
6 | | v | v | v | V | | JULY | 16
1958 11
16 | | Α | ^ | | | | 11
16 | x | X
X | X
X | X
X | X | | L.A.= 100% | 1959 11
16 | | | | | | | 21
26 | | | | | | | | 1960 11
16 | | | | | | | 1962 1
6 | | | | | | | | 1961 11
16 | | | | | | | 11
16 | | | | x | X | | | 1962 11
16 | | | | | | | 21
26 | | Х | | X | X: Exceeds | Allowable | | | | | | | | | | | | 1 | TABLE 1-11. "X" CHART OF AC-7 TO AC-15 % LAUNCH AVAILABILITY USING PITCH PROGRAM 0 AND Vg = 40 FT/SEC | | | В | | Mom | ent | Eng. | | | В | ending | Mom | | Eng. | |------------------------------|---|----------------------------|---|--------------------------------------|--------------------------------------|------------------|---------------------------|---|-----|--------|-----|-------------|--------| | | Date | 219 | 410 | 568 | 770 | δp | | Date | 219 | 410 | | | δp | | JAN
NOV
APR | 1955 10
15
1956 12
15 | x
x | X
X
X | X
X
X | X
X
X | x
x
x | AUG
L.A.= 86% | 1958 1
6
11
16 | | | | | | | L.A.=10% | 1957 12
19
1958 12
15
1959 12
15 | X
X
X | X
X
X
X | X
X
X
X | X
X
X
X | x
x
x
x | | 21
26
1959 1
6
11 | | X
X | | x
x | X
X | | FEB
MAR
DEC
L.A.=0% | 1955 11
17
1956 14
17
1957 14
17
1958 11
17
1959 14 | X
X
X
X
X
X | X
X
X
X
X
X
X
X
X | X
X
X
X
X
X
X
X | X
X
X
X
X
X
X
X | x
x
x | |
21
26
1960 1
6
11
16
21
26
1961 1 | | | | | | | MAY
OCT
L.A.=30% | 1958 11
16
1959 11
16
1960 11
16
1961 11
16
1962 11 | x
x
x | X
X
X
X
X | X
X
X | X
X
X
X
X | X
X
X | | 11
16
21
26
1962 1
6
11
16
21 | | x | | x | | | JULY
L.A.=100% | 1958 11
16
1959 11
16
1960 11
16
1961 11
16
1962 11
16 | | 4 | | 4 | A | SEPT
JUNE
L.A.= 60% | 1958 11
16
1959 11
1960 11
16
1961 11
16
1962 11
16 | х | x
x | x | x
x
x | x
x | | X: Exceeds | Allowable | | | | | | _ | | | | | | | TABLE 1-12. "X" CHART OF AC-7 TO AC-15 % LAUNCH AVAILABILITY USING PITCH PROGRAM (-20) AND Vg = 40 FT/SEC | | | В | ending | Mome | ent | Eng. | | | Ве | ending
At St | Mome | ent | Eng.
Def. | |-------------------|--------------------------------|-------------|-------------|-------------|-------------|-------------|--------------|--------------------------|-----|-----------------|------|-------------|--------------| | | Date | 219 | 410 | 568 | 770 | Def.
δp | | Date | 219 | 410 | 568 | 770 | δ_{P} | | JAN
NOV
APR | 1955 10
15
1956 12 | X
X
X | X
X
X | X
X
X | X
X
X | X
X
X | SEPT
JUNE | 1958 11
16
1959 11 | | v | х | x
x | | | L.A.= 10% | 15
1957 12
19 | х | X
X
X | x
x | X
X
X | X
X | L.A.=50% | 16
1960 11
16 | | X
X | | X | | | | 1958 12
15
1959 12 | X
X | X
X | X
X | X
X | X
X | | 1961 11
16
1962 11 | х | х | х | х | | | FEB | 15
1955 11 | X | X | X | X | X
X | JULY | 16
1958 1 | | | | <u> </u> | | | MAR
DEC | 1955 11
17
1956 11
17 | X
X | X
X
X | X
X
X | X
X
X | X | L.A.= 83% | 6
11
16 | | | | | | | L.A.= 0% | 1957 11
17
1958 11 | X
X
X | X
X
X | X
X
X | X
X
X | X
X
X | | 21
26
1959 1 | | х | | x | х | | | 17
17
1959 11
17 | X
X
X | X
X
X | X
X
X | X
X
X | X | | 6 11 16 | | | | x | | | MAY
OCT | 1958 11
16
1959 11 | ^ | _^ | A | Λ | ^_ | | 21
26
1960 1 | x | x
x | | X
X
X | | | L.A.= 30% | 16
1960 11
16 | x | X
X
X | x | X
X
X | X
X | | 6
11
16 | | ^ | | ^ | | | | 1961 11
16
1962 11 | x
x | X
X
X | x
x | X
X
X | x | | 21
26
1961 1 | | | | | | | AUG | 1902 11
16
1958 11 | | X | X | X | X | | 6 | | | | | | | L.A.=90% | 16
1959 11 | | | | | | | 11
16
21 | | | | | | | | 16
1960 11
16 | | | | | | | 26
1962 1
6 | | | | | | | | 1961 11
16
1962 11 | | x | | | | | 11
16
21 | | | | | | | | 16 | | | | | | | 26 | | | | | | Comparison of Six Pitch Programs for Each Month of the Year Figure 1-2. 2W02 #### SECTION II #### IMPROVED PERFORMANCE ON LAUNCH AVAILABILITY #### 2.1 GENERAL This section presents, with graphs, tables, and equations, methods which will improve the launch capability of the Atlas/Centaur vehicle. - 2.1.1 BEST PITCH PROGRAMS. By taking note of Figure 1-2, it can be observed that the best pitch programs are as follows: - a. November December January PP 130 February March April b. May PP 100 October c. June July PP 30 August September Using the three best pitch programs, Figure 2-1 was then obtained. This plot indicates the present best percent launch availability for the complete year. - 2.1.2 INCREASE IN TANK PRESSURE. The following derivation will show how an increase in tank pressure will allow an increase in bending moment. The axial tensile stress in a tank is given as $\sigma_a = \frac{pr}{2t}$ and the bending stress is given as $\sigma_b = \frac{M}{\pi r^2 t}$. Now let $\sigma_a = \sigma_b$ then $p = \frac{2M}{r^3 \pi}$. - If p=1 psi and r=60" then $M=.340\times10^6$ in.-lb. This means that an increase in pressure of 1 psi will allow an increase in ultimate bending moment equal to $.340\times10^6$ in.-lb. Application of the factor of safety of 1.25 will produce a limit bending moment of $.272\times10^6$ in.-lb. per 1 psi increase in tank pressure. It may be noted from one of the SC 4020 Bending Moment plots that if $\Delta p=1$ psi in the Atlas tank then only $\Delta p=1/2$ psi is needed in the Centaur tank. Pitch Program 30 for the months of September and June will be used as an example and the results of increasing tank pressure is illustrated in Figure 2-2. 2-2 The solid line in Figure 2-2 represents the present percent launch availability. The broken lines indicate increase in percent launch availability due to an increase in pressure in the Atlas and Centaur tanks. 2.1.3 REDUCTION IN THE GUST VELOCITY CRITERION. The gust velocity criterion for this study is 40 ft/sec. It was decided to reduce the gust velocity criterion to 30 ft/sec. and see how much the percent launch availability would be increased. The three best pitch programs were checked resulting in Tables 2-1 through 2-3. For additional information on reduction in gust velocity criterion see Note¹ on page 1-1. Figure 2-3 plots the new launch availability curves for PP 130, PP 100, and PP 30. It may now be observed that only PP 130 and PP 30 are needed if Vg = 30 ft/sec. is used. Figure 2-4 shows the comparison between Vg = 40 ft/sec. and Vg = 30 ft/sec. Effects of Tank Pressure on Launch Availability Versus Months for PP 30 Figure 2-2. TABLE 2-1. "X" CHART OF AC-7 TO AC-15 % LAUNCH AVAILABILITY USING PITCH PROGRAM 130 AND Vg = 30 FT/SEC | | | Вє | ending | Mome | ent | Eng. | | | Ве | ending | Mome | ≥nt | Eng. | |--------------------------------|--|--------|------------------|--------|-------------|-----------------|-------------------------------|---|-------------|----------------------------|-------------|-----------------------|------------| | | Date | 219 | 410 | 568 | 770 | $\delta_{ m p}$ | | Date | 219 | 410 | 568 | 770 | Def.
δp | | JAN
NOV
APR
L.A.= 50% | 1955 10
15
1956 12
15
1957 12
19
1958 12 | x | x
x | x | x | | SEPT
JUNE
L.A.=60% | 1958 11
16
1959 6
11
1960 11
16
1961 11 | | x
x | | x
x | | | | 15
1959 12
15 | x
x | x
x | x
x | x
x | x | | 16
1962 11
16 | | X
X | | X
X | X
X | | MAY
OCT
L.A.= 80% | 1958 11
16
1959 11
16
1960 11
16
1961 11 | x
x | x
x | x | x | | FEB
MAR
DEC
L.A.=33% | 1955 2
5
11
17
23
26
1956 2 | x
x | x
x
x | x
x
x | x
x
x | х | | JULY
L.A.= 50% | 1962 11
16
1958 11
16
1959 11
16 | | x | | x | x | | 11
14
17
23
1957 2 | Х | х | Х | х | х | | | 1960 11
16
1961 11
16
1962 11
16 | | X
X
X
X | | X
X
X | ^ | | 11
17
20
26
1958 1
5 | x
x | X
X
X
X | х | X
X
X
X | | | AUG
L.A.= 80% | 1958 11
16
1959 11
16
1960 11
16
1961 11 | | x
x | | x | x | | 11
17
20
26
1959 2
5 | x
x
x | X
X
X
X
X
X | x
x | X
X
X
X
X | x | | | 16
1962 11
16 | | | | | | | 17
20
25 | X
X | X
X
X | X
X | X
X
X | x | | X: Exceeds | Allowable | | | | | | | | | | | | | TABLE 2-2. "X" CHART OF AC-7 TO AC-15 % LAUNCH AVAILABILITY USING PITCH PROGRAM 100 AND Vg = 30 FT/SEC | | | Ве | ending | Mome | ent | Eng. | | | Ве | ending
At St | Mome | ent | Eng. | |--------------------------------|---|-------------|------------------|---------------------------------------|-------------|----------------------|----------------------------------|---|-----------------------|-----------------------|-----------------------|-----------------------|-------------| | | Date | 219 | 410 | 568 | 770 | Def. $\delta_{ m p}$ | | Date | 219 | | 568 | 770 | Def.
Sp | | FEB
MAR
DEC
L.A.= 10% | 1955 11
17
1956 11
17
1957 11 | X
X
X | x
x
x | X
X
X | X
X
X | х | SEPT
JUNE
L.A.=60% | 1958 11
16
1959 11
21
1960 11 | | x | | x | | | | 17
1958 11
17
1959 11 | X
X | X
X
X
X | x | x
x
x | x | | 16
1961 11
16
1962 11
16 | | x
x
x | | x
x
x | х | | MAY
OCT
L.A.=70% | 1958 11
16
1959 11
16
1960 11
16 | | x | | x | | JAN
NOV
APR
L.A.= 46.7% | 1955 3
6
10
15
21
27 | X
X | X
X
X | X
X | X
X | x | | JULY | 1961 11
16
1962 11
16
1958 11
16 | | X
X | | | | | 1956 3
6
12
15
21
27 | | x
x | | X
X
X | | | L.A.=90% | 1959 11
16
1960 11
16
1961 11 | | | | | | | 1957 3
6
12
19
21
27 | x | x | X | X | x | | AUG
L.A.= 90% | 16
1962 11
16
1958 11
16
1959 11 | | X | · · · · · · · · · · · · · · · · · · · | | | | 1958 3
6
12
15
21 | X
X
X
X
X | X
X
X
X
X | X
X
X
X
X | X
X
X
X
X | x
x
x | | | 16
1960 11
16
1961 11
16
1962 11 | | x | | | | | 1959 3
6
12
15
21 | x | x | x | X
X | x | | X: Exceeds | | | | | | | | | | | | | | TABLE 2-3. "X" CHART OF AC-7 TO AC-15 % LAUNCH AVAILABILITY USING PITCH PROGRAM 30 AND Vg = 30 FT/SEC | | | Be | nding | | nt | Eng. | | | Ве | | Mome | ent | Eng. | |--|---|----------|------------------|-------|-------------|------------------|-----------------------------------|---|-----|--------|-------
-------------|------------------| | | Date | 219 | 410 | 568 | 770 | $\delta_{\rm p}$ | | Date | 219 | 410 | | 770 | $\delta_{\rm p}$ | | JAN NOV APR L.A. = 30% FEB MAR DEC L.A. = 10% MAY OCT L.A. = 50% | Date 1955 10 15 1956 12 15 1957 12 19 1958 12 15 1959 12 15 1955 11 17 1956 14 17 1957 14 17 1958 11 17 1958 11 17 1958 11 17 1958 11 17 1959 14 17 1958 11 16 1959 11 | <u> </u> | At St | ation | | Def. | AUG L.A.=100% SEPT JUNE L.A.=90% | Date 1958 11 16 1959 11 16 1960 11 16 1961 11 16 1962 11 16 1958 1 6 11 16 21 26 1959 1 6 11 16 21 26 1960 1 | | At St | ation | | Def. | | JULY L.A.= 100% | 16
1960 11
16
1961 11
16
1962 11
16
1958 11
16
1959 11
16
1960 11
16
1961 11
16
1962 11
16 | x | x
x
x
x | X | X
X
X | | | 11
16
21
26
1961 1
6
11
16
21
26
1962 1
16
21
26 | x | x
x | x | x
x
x | | | X: Exceeds / | Allowable | | | | | | | | | | | | | Launch Availability Versus Months Using a 30 ft/sec Gust Criterion 2W19ST 2-8 #### SECTION III #### PRESENT PITCH PROGRAMS #### 3.1 INFORMATION FROM EXISTING PITCH PROGRAMS 3.1.1 TIME IN FLIGHT FOR MAXIMUM BENDING MOMENTS. It was desired to find the time after liftoff when the maximum aerodynamic loading occurred. Referring to Figures A-1 and A-2 in the Appendix it may be noted that the maximum bending moment occurs at 64 seconds for Stations 410 and 770. By checking Atlas/Centaur (AC-7) Pitch Program Investigation Plots for 100 wind profiles Figures 3-1 and 3-2 were obtained. From Figure 3-1 for Station 410 the average time inflight for maximum bending moment was 69.55 seconds and 74 percent of the maximum bending moments occurred between 65 and 75 seconds. From Figure 3-2 for Station 770 the average time inflight for maximum bending moment was 71.48 seconds and 63 percent of the maximum bending moments occurred in between 65 and 75 seconds. From the preceding information it was decided to analyze the following increment of time $\Delta t = 65$ to 75 seconds. Figure 3-1. Histograph of Time In Flight for Maximum Bending Moment at Station 410 Figure 3-2. Histograph of Time In Flight for Maximum Bending Moment at Station 770 3.1.2 BAND WIDTH FOR αq and βq . Pitch Program 30 which was designed for September and June will be used in this section for sample calculations and plots. Referring to Figures A-3, A-4 in the Appendix, the plots of αq and βq versus time in flight are shown for one particular September wind. The band widths are shown for 65 to 75 seconds inflight. The band width is defined as twice the maximum value (or referred to as plus and minus the maximum value) of the variable (αq or βq) between 65 and 75 seconds. Figures 3-3 and 3-4 are Histographs for αq and βq band widths, and were obtained by using 30 wind profiles. The plots of % Launch Availability versus Band Width shown in Figures 3-5 and 3-6 were obtained from Figures 3-3 and 3-4 by the following method: If the % Launch Availability is desired for a particular band width value then % L.A. = $\frac{\sum N_i \times 100}{N_{TOTAL}}$ where $\sum N_i$ is the sum of occurrences up to and including the desired band width and N_{TOTAL} is sum of all the occurrences. 2W 07SV Figure 3-5. % Launch Availability Versus αq Band Width for PP30 2W08SV Figure 3-6. % Launch Availability Versus βq Band Width for PP30 Now observing Figures 3-5 and 3-6 it may be noted that the βq band width is critical since the % Launch Availability is lower for a particular βq band width than it is for the same αq band width. The % Launch Availability versus βq band width curve was then approximated by several straight lines and the slopes of these lines were then calculated as shown in Figures 3-6. These slopes are actually the quantity $\frac{\partial \% LA}{\partial \beta q}$ and they are summarized in Tables 3-1 to 3-6. 3.1.3 BENDING MOMENTS NEEDED FOR SPECIFIC % LAUNCH AVAILABILITY. From Reference 4 at 68 seconds inflight the bending moment at Station 410 is 1.0383 \times 10⁶ in.-lbs., the bending moment at Station 770 is 1.3529 \times 10⁶ in.-lbs., and β q = 762.44 deg. lbs/ft². AC-5 was used since its configuration is very similar to AC-7 thru AC-15. Using the preceding values then the: $$\frac{\partial BM_{410}}{\partial \beta q} = \frac{1.0383 \times 10^6 \text{ in.-lbs.}}{762.44 \text{ deg. lb/ft}^2} = 1.3618 \times 10^3 \frac{\text{in.-lbs.}}{\text{deg. lb/ft}^2} \text{ and the}$$ $$\frac{\partial BM_{770}}{\partial gq} = \frac{1.3529 \times 10^6 \text{ in.-lbs.}}{762.44 \text{ deg. lb/ft}^2} = 1.7744 \times 10^3 \frac{\text{in.-lbs.}}{\text{deg. lb/ft}^2}$$ Next the quantities $\frac{\partial BM}{\partial \%LA} = \frac{\partial BM}{\partial \beta q}$ were calculated for Station 410 and 770 $\frac{\partial \%LA}{\partial \beta q}$ and they are summarized in Tables 3-1 to 3-6. TABLE 3-1. PARTIAL DERIVATIVE OF % L.A. WITH RESPECT TO βq AND PARTIAL DERIVATIVE OF BENDING MOMENT WITH RESPECT TO % L.A. FOR (PP130) (FEB, MAR & DEC) (65 SEC < t < 75 SEC) | % Launch Availability (%) | <u> 3% LA</u> | $\frac{\partial BM410}{\partial \% LA} \times 10^{-6}$ (inlbs/% LA) | <u>∂BM770</u> × 10 ⁻⁶
∂% LA
(inlbs/% LA) | |---------------------------|---------------|---|---| | 0-10 | .0333 | . 0409 | .0533 | | 10-20 | .0333 | .0409 | .0533 | | 20-30 | .0400 | .0340 | .0443 | | 30-40 | .2000 | .0068 | .0089 | | 40-50 | .0500 | . 0272 | .0357 | | 50-60 | .0500 | . 0272 | .0357 | | 60-70 | .0250 | .0545 | .0710 | | 70-80 | .1333 | .0102 | .0133 | | 80-90 | .0444 | .0307 | .0400 | | 90-100 | .0067 | .2033 | .2648 | TABLE 3-2. PARTIAL DERIVATIVE OF % L.A. WITH RESPECT TO βq AND PARTIAL DERIVATIVE OF BENDING MOMENT WITH RESPECT TO % L.A. FOR (PP100) (JAN, NOV & APR) (65 SEC < t < 75 SEC) | % Launch
Availability
(%) | $\frac{\frac{3\% \text{ LA}}{\frac{3\beta q}{6}}}{(\%/\text{deg. 1b/ft}^2)}$ | 3BM410 × 10-6
3% LA
(inlbs/% LA) | 38M770 × 10-6 3% LA (inlbs/% LA) | |---------------------------------|--|--|----------------------------------| | 0-10 | .0200 | .0680 | .0890 | | 10-20 | .0500 | .0272 | .0357 | | 20-30 | .1000 | .0136 | .0177 | | 30-40 | .0400 | .0340 | .0443 | | 40-50 | . 0667 | .0203 | .0265 | | 50-60 | .1333 | .0102 | .0133 | | 60-70 | .0769 | .0177 | .0231 | | 70-80 | .0308 | .0442 | .0576 | | 80-90 | .0211 | .0645 | .0840 | | 90-100 | .0067 | .2033 | .2648 | TABLE 3-3. PARTIAL DERIVATIVE OF % L.A. WITH RESPECT TO βq AND PARTIAL DERIVATIVE OF BENDING MOMENT WITH RESPECT TO % L.A. FOR (PP70) (MAY & OCT) (65 SEC < t < 75 SEC) | % Launch Availability (%) | $\frac{\frac{3\% \text{ LA}}{\delta \beta q}}{(\%/\text{deg. lb/ft}^2)}$ | 3BM410 × 10-6
3% LA
(inlbs/% LA) | 3BM ₇₇₀ × 10 ⁻⁶ 3% LA (inlbs/% LA) | |---------------------------|--|--|--| | 0-10
10-20 | .0800 | .0170 | .0222 | | 20-30 | .1333 | .0102 | .0133 | | 30-40
40-50 | .1000 | .0136 | .0177 | | 50-60
60-70 | .0800 | .0170 | .0222 | | 70-80 | .0571 | .0238 | .0310 | | 80-90
90-100 | .0333 | .0409 | .0533 | | | | | | TABLE 3-4. PARTIAL DERIVATIVE OF % L.A. WITH RESPECT TO βq AND PARTIAL DERIVATIVE OF BENDING MOMENT WITH RESPECT TO % L.A. FOR (PP30) (SEPT & JUNE) (65 SEC < t < 75 SEC) | % Launch Availability (%) | <u>∂% L.A</u>
∂ β q
(%/deg. lb/ft ²) | $\frac{\partial BM_{410}}{\partial \% \text{ LA}} \times 10^{-6}$
(inlbs/% LA) | 38M ₇₇₀ × 10-6
3% LA
(inlbs/% LA) | |---------------------------|---|---|--| | 0-10 | .0444 | .0307 | .0400 | | 10-20 | .0800 | .0170 | . 0222 | | 20-30 | .0800 | .0170 | .0222 | | 30-40 | .0800 | .0170 | .0222 | | 40-50 | .0667 | .0204 | .0266 | | 50-60 | .0667 | .0204 | . 0266 | | 60-70 | .0500 | .0272 | .0357 | | 70-80 | .0400 | .0340 | .0443 | | 80-90 | .0400 | .0340 | . 0443 | | 90-100 | .0200 | .0680 | .0890 | TABLE 3-5. PARTIAL DERIVATIVE OF % L.A. WITH RESPECT TO βq AND PARTIAL DERIVATIVE OF BENDING MOMENT WITH RESPECT TO % L.A. FOR (PP0) (AUG) (65 SEC < t < 75 SEC) | % Launch
Availability
(%) | $\frac{\frac{3\% \text{ LA}}{3\beta q}}{(\%/\text{deg. lb/ft}^2)}$ | $\frac{\partial BM_{410}}{\partial \% LA} \times 10^{-6}$ (inlbs/% LA) | 3BM ₇₇₀ × 10 ⁻⁶ 3% LA (inlbs/% LA) | |---------------------------------|--|--|--| | 0-10 | .1333 | .0102 | .0133 | | 10-20 | .1000 | .0136 | .0177 | | 20-30 | . 0667 | .0204 | . 0266 | | 30-40 | .1000 | .0136 | .0177 | | 40-50 | .2000 | .0068 | .0089 | | 50-60 | .1000 | .0136 | .0177 | | 60-70 | .0800 | .0170 | .0222 | | 70-80 | .1000 | .0136 | .0177 | | 80-90 | .1333 | .0102 | .0133 | | 90-100 | .0108 | .1261 | .1643 | | | | | | TABLE 3-6. PARTIAL DERIVATIVE OF % L.A. WITH RESPECT TO βq AND PARTIAL DERIVATIVE OF BENDING MOMENT WITH RESPECT TO % L.A. FOR (PP-20) (JULY) (65 SEC < t < 75 SEC) | % Launch
Availability
(%) | $\frac{\partial\% \text{ LA}}{\partial\beta q}$ (%/deg. lb/ft ²) | $\frac{\partial BM_{410}}{\partial \% LA} \times 10^{-6}$ (inlbs/% LA) | 38M770 x 10-6
3% LA
(inlbs/% LA) | |---------------------------------|--
--|--| | 0-10 | .0500 | .0272 | .0357 | | 10-20 | .0571 | .0238 | .0310 | | 20-30 | .0800 | .0170 | .0222 | | 30-40 | .1333 | .0102 | .0133 | | 40-50 | .1333 | .0102 | .0133 | | 50-60 | .0800 | .0170 | .0222 | | 60-70 | .1333 | .0102 | .0133 | | 70-80 | .2000 | .0068 | .0089 | | 80-90 | .0444 | .0307 | .0400 | | 90-100 | .0129 | .1056 | .1376 | Now using PP30 for September and June the % L.A. = 63% for Vg = 40 ft/sec, from Table 1-10, and the present available bending moment at Station $770 = 5.30 \times 10^6$ in.-lbs. Using the above information and Table 3-4 the following calculation will show how much bending moment is needed for % L.A. = 100% at Station 770 in September and June: BM = BM $$\frac{\partial BM}{\partial \% LA} = 63\% + \frac{\partial BM}{\partial \% LA} (70\% - 63\%) + \frac{\partial BM}{\partial \% LA} (80\% - 70\%) + \frac{\partial BM}{\partial \% LA} (90\% - 80\%) + \frac{\partial BM}{\partial \% LA} (100\% - 90\%) + \frac{\partial BM}{\partial \% LA} (90\% - 80\%) + \frac{\partial BM}{\partial \% LA} (100\% - 90\%) \frac$$ BM = $$5.3 \times 10^6$$ in.-1bs. + $(.0357 \times 10^6)(7)$ in.-1bs. + $(.0443 \times 10^6)(10)$ in.-1bs. % LA = 100% + $(.0443 \times 10^6)(10)$ in.-1bs. + $(.0890 \times 10^6)(10)$ in.-1bs. BM = $$7.32 \times 10^6$$ in.-1bs. Using similar calculations for all six pitch programs so that 30 samples would be available for each month, the bending moments needed for specific percent launch availabilities for Stations 410 and 770 using gust velocities of 40 ft/sec. and 30 ft/sec. are shown in Figures 3-7 to 3-10. It should be noted that launch availabilities quoted in this section are less than optimum since the pitch programs listed on page 1-2 were used. 3-9 3-10 When βq is large the bending moment needed for a particular percent launch availability in the range of 90% \leq % L.A. \leq 100% is also large. Since the sample size was 30 which is relatively small the maximum βq 's found are not as large as they would be with a large sample, therefore, the bending moments needed for % L.A. = 100% are probably larger than the values found in Figures 3-7 to 3-10. It is felt that the bending moments needed for 0% \leq % L.A. \leq 90% in Figures 3-7 to 3-10 are accurate under the assumptions that were made in the analysis. # 3.2 INFORMATION FOR IMPROVED PITCH PROGRAMS AND NEW YAW PROGRAMS An ideal pitch program generates an approximately zero angle-of-attack at any time inflight. By observing the SC 4020 plots, Atlas/Centaur (AC-7) Pitch Program Investigation, it was found that the angle-of-attack average for many winds at a given time was not approximately zero so it was decided that improved pitch programs and new yaw programs are needed. - 3.2.2 CONCLUSIONS. The information from Figure 3-11 has been sent to the Centaur Aeroballistics Group. After they develop new pitch and yaw programs, the results will be returned to the Centaur Dynamics Group. From this point, the information will be used to obtain new Atlas/Centaur (AC-7) Pitch Program Investigation Plots. These plots will then be checked to determine how much the percent launch availability will be increased. TABLE 3-7. CURRENT NO WIND BIAS, AVERAGE INCREMENTAL ANGLE ANGLE OF ATTACK, AND BEST NO WIND BIAS FOR PP 130 | Time (sec) $\Delta lpha$ | Current No Wind Bias | Average Incremental Angle of Attack (Δα) | Best No Wind Bias | |--------------------------|----------------------|--|-------------------| | 45 | +1.3 | +1.1 | +2.4 | | 55 | +1.7 | † .4 | +2,1 | | 65 | +1.4 | + .2 | +1.6 | | 75 | + .6 | + .1 | + •7 | | 85 | 5 | + .4 | <u>1</u> | | Time (sec) Δeta | Current No Wind Bias | Average Incremental Angle of Attack (\(\Delta \Boldsymbol{B} \) | Best No Wind Bias | | 45 | 0 | -1.7 | -1.7 | | 55 | 0 | -1.6 | -1.6 | | 65 | 0 | -1.3 | -1.3 | | 75 | 1 | 6 | 7 | | 85 | 1 | + .2 | + -1 | TABLE 3-8. CURRENT NO WIND BIAS, AVERAGE INCREMENTAL ANGLE ANGLE OF ATTACK, AND BEST NO WIND BIAS FOR PP 100 | Time (sec) Δ $lpha$ | Current No Wind Bias | Average Incremental Angle of Attack (\(\triangle\alpha\) | Best No Wind Bias | |----------------------------|----------------------|--|-------------------| | 45 | +1.3 | 5 | + .8 | | 55 | +1.2 | 4 | + .8 | | 65 | +1.0 | 2 | + .8 | | 75 | + .3 | + .2 | + . 5 | | 85 | 7 | + .1 | 6 | | Time (sec) Δeta | Current No Wind Bias | Average Incremental Angle of Attack (\(\Delta\beta\)) | Best No Wind Bias | | 45 | 0 | -1.0 | -1.0 | | 55 | 0 | 8 | 8 | | | 0 | 8 | 8 | | 65
75 | 1 | 3 | 4 | | 85 | 1 | 7 | - . 8 | TABLE 3-9. CURRENT NO WIND BIAS, AVERAGE INCREMENTAL ANGLE ANGLE OF ATTACK, AND BEST NO WIND BIAS FOR PP 30 | Time (sec) $\Delta lpha$ | Current No Wind Bias | Average Incremental Angle of Attack ($\Delta\alpha$) | Best No Wind Bias | |---------------------------|----------------------|--|-------------------| | 45 | + .4 | 2 | + .2 | | 55 | + .3 | 1 | + .2 | | 65
75 | + .3 | 0 | + .3 | | 75
85 | l | + .2 | + .l
_ a | | Time (sec) Δeta | Current No Wind Bias | Average Incremental Angle of Attack (AB) | Best No Wind Bias | | 45 | + .1 | 1 | 0 | | 55 | 0 | + .1 | + .1 | | 65 | 0 | + .2 | + .2 | | 75 | 1 | + .3 | + .2 | | 85 | 1 | + .1 | 0 | Figure 3-11. Average Incremental Angle-of-Attack ($\Delta \alpha$ and $\Delta \beta$) Versus Time ### SECTION IV #### REFERENCES - 1. Centaur Monthly Configuration, Performance and Weight Status Report (U) Report No. GD/A63-0495-9, dated 21 February 1964. S.A. Zobal. - 2. Monthly and Annual Wind Distribution as a Function of Altitude for Patrick Air Force Base, Cape Kennedy, Florida. Smith, J. W. and Vaughn, W. W. Report No. NASA TN D-610, dated July 1961. - 3. Flight Wind Restriction Procedure Atlas/Centaur Flight AC-3. Report No. GD/A BTD 64-070, dated 15 March 1964. J.A. Steele. - 4. Atlas/Centaur, AC-5, Static Aeroelastic Factors; GD/A Memo SD-65-10-CEN, 18 January 1965. Author R. Hintz. ## APPENDIX A # A-1.1 INTRODUCTION A-1.1.1 SAMPLE ATLAS/CENTAUR (AC-7) PITCH PROGRAM INVESTIGATION. The following five figures, Figures A-1 through A-5, are a sample of a particular wind profile. $\textbf{TIME} \sim \textbf{SECONDS}$ 2W14SV Figure A-1. Atlas/Centaur (AC-7) Pitch Program Investigation Bending Moment Station 410 versus Time Figure A-2. Atlas/Centaur (AC-7) Pitch Program Investigation Bending Moment Station 770 versus Time 2W16SV Figure A-3. Atlas/Centaur (AC-7) Pitch Program Investigation aq versus Time 2W17SV Figure A-4. Atlas/Centaur (AC-7) Pitch Program Investigation §q versus Time 2W18SV Figure A-5. Atlas/Centaur (AC-7) Pitch Program Investigation Alpha versus Time